High Throughput Parallel Computing (HTPC)

Dan Fraser, UChicago Greg Thain, Uwisc


The two familiar HPC Models

- High Throughput Computing
 - Run ensembles of single core jobs
- Capability Computing
 - A few jobs parallelized over the whole system
 - Use whatever parallel s/w is on the system

HTPC – an emerging model

Ensembles of smallway parallel jobs (10's – 1000's)

Use whatever parallel s/w you want ©
(It ships with the job)


Current HTPC Mechanism

- Submit jobs that consume an entire processor
 - Typically 8 cores (today)
 - Package jobs with a parallel library (schedd)
 - HTPC jobs as portable as any other job
 - MPI, OpenMP, your own scripts, ...
 - Parallel libraries can be optimized for on-board memory access
 - All memory is available for efficient utilization
 - Some jobs just need more memory
- Submit jobs via WMS glidein on the OSG
 - A separate list of resources for HTPC (by VO)

https://twiki.grid.iu.edu/bin/view/Documentation/HighThroughputParallelComputing

Where we are heading

- Condor 7.6.x now supports:
 - Node draining
 - Partial node usage (e.g. 4 out of 8 cores)
 - Fixes a job priority issue with HTPC jobs
- Now being tested at Wisconsin (CHTC)
 - Plan is to create a "best practice" template to help with Condor configuration
 - Will add to RPM CE doc
 - Currently in Pacman OSG CE doc

Configuring Condor for HTPC

- Two strategies:
 - Suspend/drain jobs to open HTPC slots
 - Hold empty cores until HTPC slot is open
 - http://condor-wiki.cs.wisc.edu
- See the HTPC twiki for the straightforward PBS setup
 - https://twiki.grid.iu.edu/bin/view/Documentation /HighThroughputParallelComputing

How to submit

```
requirements = (CAN_RUN_WHOLE_MACHINE =?= TRUE)

+RequiresWholeMachine=true
executable = some job
arguments = arguments
should_transfer_files = yes
when_to_transfer_output = on_exit
transfer_input_files = inputs
queue
```

MPI on Whole machine jobs

Whole machine mpi submit file

```
universe = vanilla
requirements = (CAN_RUN_WHOLE_MACHINE =?= TRUE)
+RequiresWholeMachine=true

executable = mpiexec


arguments = -np 8 real_exe
should_transfer_files = yes
when_to_transfer_output = on_exit

transfer_input_files = real_exe
queue
```

How to submit to OSG

```
universe = grid
GridResource = some grid host
GlobusRSL = MagicRSL
executable = wrapper.sh
arguments = arguments
should transfer files = yes
when to transfer output = on exit
transfer input files = inputs
transfer output files = output
```

Chemistry Usage Example of HTPC


What's the magic RSL?

```
Site Specific
 Documentation is in the OSG CE (
PBS
 (host_xcount=1)(xcount=8)(queue=?)
LSF
 (queue=?)(exclusive=1)
Condor
(condorsubmit=('+WholeMachine' true))
```

What's with the wrapper?

Chmod executable

Create output files

#!/bin/sh
chmod 0755 real.ex
touch output
./mpiexec -np 8 real.ex


